| | | CUMENTATIO | | AFRL | -SR-AR-TR-06-0145 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | <ul> <li>data needed, and completing<br/>this burden to Department of<br/>4302. Respondents should like</li> </ul> | g and reviewing this collection of<br>Defense, Washington Headqua<br>be aware that notwithstanding ar | timated to average 1 hour per res<br>information. Send comments reg<br>rters Services, Directorate for Infe<br>ny other provision of law, no perso<br>UR FORM TO THE ABOVE ADD | garding this burden estimate or a<br>ormation Operations and Reports<br>on shall be subject to any penalty | ny other a<br>s (0704-01 | e<br>3<br>th | | 1. REPORT DATE | 03-01-2006 | | nal | 3. | DATES COVERED May 2004 – June 2005 | | 4. TITLE AND SUBT | TLE | | | 5a | a. CONTRACT NUMBER | | Developme | nt of a Multiprocess | or Linux Parallel Clu | uster | 5b | D. GRANT NUMBER<br>FA9550-04-1-0398 | | for Magneto | hydrodynamic Com | putations | | 50 | :. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | , , , , , , , , , , , , , , , , , , , , | | 50 | I. PROJECT NUMBER | | Klaus A. Hoff | mann | | | 5e | . TASK NUMBER | | | | | | 5f. | . WORK UNIT NUMBER | | 7. PERFORMING OR<br>Wichita State<br>1845 Fairmou<br>Wichita , KS 6 | ınt | ) AND ADDRESS(ES) | | 1 | PERFORMING ORGANIZATION REPORT<br>NUMBER | | AFOSR / N /<br>Dr. John Schr | 1_<br>nisseur | NAME(S) AND ADDRES | S(ES) | | . SPONSOR/MONITOR'S ACRONYM(S) | | 875 North Rai<br>Suite 325 , Ro<br>Arlington , VA | oom 3112<br>22203-1768 | | | 11 | . SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | Appro | rode tou dutibile | lenna" DIS | tribution | A | · . | | 10.00.722 | | | | | | | research program the magnetohydro flowfield simular turbulence and M computationally efforts are inade around-time for eliminated this p cost effective a implemented in the computationally | s conducted at Widdynamics (MHD), he tion is underway. MHD is underway a intensive in termequate. The availa computationally intensive and allows and efficient. The cluster system. Intensive jobs. T | chita State Univer, ypersonic activiti Furthermore, preport of such proposed of storage required to the computational intensive efforts if sufficient progrees system can be a Recently, a simil | sity. Currently, a es of AFOSR in section of several control severa | comprehensice carch of innovation innovat | system to support DoD sponsore ve research program in support o ovative and integrated hypersoni in high speed flows, flow control DD. These research programs are tomputational resources for ou searchers and therefore, the turn ished cluster computer system has Similar systems have proven to be commodity off-the-shelf technological the US Air Force Academy for their excellent. The established cluster apabilities. | | 15. SUBJECT TERMS | Magnetohydrod<br>Large Eddy Sin | lynamic , Turbulence<br>nulations | e , Hypersonic , Co | mputational F | luid Dynamics , | | 16. SECURITY CLASS | SIFICATION OF: | , , , , , , , , , , , , , , , , , , , , | 17. LIMITATION<br>OF ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF RESPONSIBLE PERSON<br>Klaus A. Hoffmann | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | 18 | 19b. TELEPHONE NUMBER (include area code) (316) 978-6327 | # DEVELOPMENT OF A MULTIPROCESSOR LINUX PARALLEL CLUSTER FOR MAGNETOHYRODYNAMIC COMPUTATIONS **AFOSR GRANT # FA9550-04-1-0398** Klaus A. Hoffmann Department of Aerospace Engineering Wichita State University Wichita, KS 67260-0044 Klaus.Hoffmann@Wichita.edu 20060601084 ## DEVELOPMENT OF A MULTIPROCESSOR LINUX PARALLEL CLUSTER FOR MAGNETOHYRODYNAMIC COMPUTATIONS **AFOSR GRANT # FA9550-04-1-0398** Klaus Hoffmann **Department of Aerospace Engineering** Wichita State University Wichita, KS 67260-0044 #### **Abstract** The objective of the funded program was to establish a Beowulf-class cluster system to support DoD sponsored research programs conducted at Wichita State University. Currently, a comprehensive research program in support of the magnetohydrodynamics (MHD), hypersonic activities of AFOSR in search of innovative and integrated hypersonic flowfield simulation is underway. Furthermore, preparation of several proposals in high speed flows, flow control, turbulence and MHD is underway and one such proposal has been submitted to DoD. These research programs are computationally intensive in terms of storage requirements and CPU time. Current computational resources for our efforts are inadequate. The available computational resources are shared by all researchers and therefore, the turn-around-time for computationally intensive efforts is extremely slow. The established cluster computer system has eliminated this problem and allows sufficient progress of our research activities. Similar systems have proven to be cost effective and efficient. The system can be upgraded due to the use of commodity off-theshelf technology implemented in the cluster system. Recently, a similar system was established at the US Air Force Academy for their computationally intensive jobs. The results in terms of efficiency have been excellent. The established cluster computer system has already proven a valuable tool in term of efficiency and its capabilities. # **Table of Contents** | Chapter 1. | Introduction | 1 | |------------|-------------------------------------------------|----| | Chanter 2. | Research Activities | ្ន | | _ | An Integrated Computational Tool | | | 2,1 | for Hypersonic Flow Simulation | 2 | | 2.2 | Direct Numerical Circulation | د | | | Direct Numerical Simulation | | | 2.3 | | | | 2.4 | Detached Eddy Simulation | 6 | | Chapter 3. | Technical Approach | 7 | | 3.1 | Research Infrastructure Development | 7 | | 3.2 | | | | 3.3 | Beowulf Cluster | | | Chapter 4. | Program Management and other Information | 9 | | 4.1 | Team Organizations | 9 | | 4.2 | | | | References | *************************************** | 10 | | | | | | Appendix A | A: Details of the 92 Processor Cluster Computer | 12 | ### Introduction The concepts of flow control and enhancement of hypersonic vehicles by the application of a magnetic field have recently gained considerable attention. Several advanced concepts for propulsion and flow control have been proposed and to some extent have been demonstrated primarily based on analytical and numerical solutions of the governing equations. In parallel studies, some experimental investigations have also been conducted. In order to develop optimization processes for design and performance analyses, several critical issues must be addressed and resolved. The complexity of the flowfield is of course due to chemical and thermal equilibrium/non-equilibrium, transition, turbulence, and interaction of the applied/induced magnetic field with the flowfield. The difficulty is compounded because most of these physical phenomena occur simultaneously and the physics and the processes involved are poorly understood. Flow control and propulsion therefore have emerged as critical problems for design and performance of hypersonic vehicles and propulsion systems. With the advances in computer technology and progress in higher-order numerical schemes, a new tool referred to as Computational Fluid Dynamics (CFD) has emerged. Over the past three decades, Computational Fluid Dynamics has reached a level of maturity that is now possible to compute flowfields associated with complex geometries such as aircraft, turbomachinery, automobiles and missiles. Currently, a computational code is being developed to provide a tool for design and performance analyses of magnetohydrodynamics (MHD) of high-speed flows. Each segment of the computer code is validated by comparison of the numerical solution with the available analytical solutions, other numerical solutions reported in the literature, and experimental data when available [1-3]. The completed MHD code is an integrated computational tool for steady or unsteady flows with options for chemical models (equilibrium/non-equilibrium) [4,5], turbulence (options for 5 different models) [6,7,8], and three-dimensional geometries [9,10]. To address realistic design and analyses concerns, such a sophisticated code which includes all physical parameters is necessary. However, including all of the required physics in the computation is computer intensive, both in terms of storage requirement and CPU time. In the past, the computations were performed on the HYDRA (Origin 2000) machine at Wichita State University (WSU). However, this resource was shared by all researchers at WSU, and therefore, turn around time for computationally intensive jobs was extremely slow. To overcome this impediment to the MHD research program, the purchase of a cost effective cluster system operating in parallel was proposed. Recently, a similar system has been set up at the USAFA for their computationally intensive jobs. The result in terms of efficiency is excellent. Even though computational resources at Wichita State University have been improved over the last several years, there had been an explosion of the number of faculty and student users. At the present time, computer facilities are saturated, and long delays on computationally intensive jobs hinder progress on our research activities. The established cluster computer system has eliminated this problem and now allows sufficient progress of our research activities. A short description of computationally intensive projects currently underway is provided in the following chapter. #### **Research Activities** ### 2.1 An Integrated Computational Tool for Hypersonic Flow Simulation In recent investigations, several physical phenomena including thermal and chemical equilibrium and/or non-equilibrium, transition/turbulence, and MHD have been identified which must be integrated and collectively used to predict hypersonic flowfields. A proposal to develop such a tool for design and performance analysis and ultimately for an optimization process was funded under the DEPSCoR initiative and administered by the Air Force Office of Scientific Research. The research activities are in line with the New World Vista Vision for Air Vehicle and Propulsion, and in fact will specifically address the shortcomings identified by the Air Force. It is anticipated that the integrated code will identify and address issues with regard to wave and skin-friction drag reduction, heat transfer, and turbulence under the influence of a magnetic field. The currently ongoing research program "An Integrated Computational Tool for Hypersonic Flow Simulations" consists of the following tasks: - 1. Formulation of a unified computational approach for fluid, MHD, chemistry equations and turbulence models- the development will include the numerical analysis framework for determining the resolution characteristics, error estimates, stability and efficiency - 2. Determination of eigenvectors of the system of equations necessary for the development of numerical schemes and TVD models - 3. Formulation and implementation of perfectly matched layer, or sponge layer, for far-field boundary conditions - 4. Validation of the accuracy and efficiency of the chemical and turbulence models and the numerics for - a. Chemical models - Equilibrium [11] - Non Equilibrium Five species model, 17 chemical reactions [12] - b. Turbulence models - Zero-equation model Baldwin-Lomax zero-equation turbulence model [13] - One-equation models - \* Baldwin-Barth one-equation turbulence model [14] - \* Spalart-Allmaras one-equation turbulence model [15] - Two-equation models - $\star$ k $\varepsilon$ two-equation turbulence model [16] - \* combined $k \varepsilon/k \omega$ two-equation turbulence model [17] - Modification to turbulence model to include effect of magnetic field - 5. Integration of the individual components to form the Integrated Hypersonic Magnetohydrodynamic Computation Tool (IHMCT) - 6. Validation of IHMCT for Hypersonic flows over simple geometries such as compression corner and channel flows with the influence of magnetic field - 7. Application of IHMCT for inlet of hypersonic vehicles for flow characterization, flow physics and optimization. Tasks 1 through 3 are completed and tasks 4 through 7 are in progress. The results of the completed and ongoing tasks have been reported in several publications [1-10]. The progress of the program, and in particular in the implementation of tasks 5 through 7, was slow due to availability of computer resources. To remedy this difficulty, the purchase of a clustered computer system was proposed. With the establishment of the new cluster computer system sufficient resources are now available to allow adequate progress of the ongoing program and future programs. #### 2.2 Direct Numerical Simulation A research program leading to Direct Numerical Simulation (DNS) of compressible transitional and turbulent flow with the effect of magnetic and electric fields at moderate Reynolds numbers is under development. The DNS approach is an "exact method" in the sense that the original governing equations are solved without any modifications, or filtering process. If the error introduced by the numerical scheme can be evaluated or controlled, DNS can provide high quality results, similar to those of an experiment. Note that the equations are solved on an extensive number of locations in the flow field, allowing the collection of a large amount of information that would be impossible to obtain from an experiment. For example, it is possible to numerically "probe" the flow very close to a solid surface, whereas it is relatively difficult to do so experimentally. DNS also provides results in the entire flow field at a given time level, which is identical for all locations (necessary condition to evaluate the cross correlation terms). This requirement is very difficult to meet in an experiment. Most of the previous work in Direct Numerical Simulation of compressible unsteady Navier-Stokes equations has been limited to simple geometries (e.g., flat plates and channel flows, etc.) and relatively low Reynolds numbers (Re). The principal reasons for this scarcity of DNS results are that the number of grid points required for 3-D DNS scales as $(Re)^{9/4}$ , and therefore, the computation at $Re \cong 1$ million have been beyond the scope of available computers and secondly, the globally accurate spectral methods have not been easily extendible to complex geometries. With the advent of parallel computing, it is now feasible to perform a DNS for transitional and turbulent flows. However, the algorithms employed on body-fitted curvilinear grids must be such that they retain the accuracy of spectral methods and are free from the phenomenon known as aliasing. The proper treatment of far-filed boundary conditions on a finite-computational domain is also very critical for accurate DNS simulation of compressible MHD flows. In the current research, a sixth-order compact discretization will be employed for the spatial terms on non-uniform curvilinear grids. Periodicity will be assumed in the spanwise-direction, again using sixth-order compact differences. An eight-order compact dissipation operator will be added to annihilate the physically nonrealizable spurious modes which are the artifact of numerical discretization. A novel treatment of the far-field boundary conditions based on the modal analysis of the similarity form of the Navier-Stokes equations will be implemented. This technique assures that all incoming modes in the computational domain are annihilated (truly non-reflecting far-field boundary condition). It is anticipated that the innovative computational approach of the current research program along with the Beowulf cluster computers will result in a compressible DNS code applicable for transitional and turbulent MHD flow simulations at realistic Reynolds numbers (of approximately 1 million). The code will be validated against existing DNS results for fully developed turbulent channel flow and a spatially evolving boundary layer to assess its accuracy and efficiency. Finally, the validated code will be applied to simulate the transitional and turbulent MHD flows at moderate Reynolds numbers. The current research program will consist of the following tasks: - a. Development of a compact higher order (sixth-order) numerical scheme on non-uniform curvilinear grids— the development will include the numerical analysis framework for determining the resolution characteristics, error estimates, and stability - b. Formulation and implementation of a non-reflecting far-field boundary condition such as perfectly matched layer - c. Code development and implementation on parallel computing platforms - d. Validation of the accuracy and efficiency of the algorithm by computing existing DNS test cases - Simulating fully developed turbulent channel flow - Spatially evolving boundary layer on a flat plate - Supersonic flow in a compression corner. - e. Application of DNS code to compute the compressible transitional and turbulent MHD flows at moderate Reynolds numbers. To successfully accomplish tasks d and e, several million grid points will be required. ### 2.3 Large Eddy Simulation The second available approach regarding turbulence is the Large Eddy Simulation (LES) [18]. Large scales are numerically computed, whereas the small scales are modeled by simple eddy viscosity models, known as Sub Grid Scale models (SGS). Large Eddy Simulation is a good compromise between the Reynolds Averaged approach (RANS) and the Direct Numerical Simulation, because it is more versatile than RANS and less costly than DNS. In fluid mechanics, flows present a wide range of scales, both in length and in time. The accuracy of a simulation method relies on the ability to resolve all scales of motion. The large scales are more energetic and more effective in the transport process of turbulent quantities (energy and moments) and the small scales are assumed more universal than the large scales and are responsible for most of the energy dissipation. Large Eddy Simulation (LES) is able to resolve large scales of motions, whereas small scales are modeled by simple eddy viscosity models, known as Sub Grid Scale models (SGS). Algebraic models are sufficient, because the imperfections of these simple models should not greatly affect the solution. LES is less costly than DNS. In fact it typically requires less than 10% of the computer resources required for DNS. #### 2.4 Detached Eddy Simulation Other hybrid methods have been developed. The Detached Eddy Simulation (DES) combines the RANS approach in regions of thin boundary layer where no separation occur, and switches to LES in regions of massive separation [19-23]. This method allows a substantial reduction of the computational cost associated with LES. Therefore, turbulent flow field can be numerically investigated within a reasonable time. Detached Eddy Simulation is a recent hybrid method. It includes a simple turbulence model that acts as a regular RANS model in the boundary layer and switches to a Sub Grid Scale model in regions of large separation. DES is therefore more affordable than LES and is able to predict separated flows. Each approach for the computation of turbulent flows will not be considered independent from each other. The DNS results, which require the most computer resources, will be used to improve and tailor the LES, DES, and RANS methods. DNS results should provide sufficiently accurate data that will allow the specification of transition information and calibration of closure coefficients associated with LES, DES, and RANS. ### **Technical Approach** The funded program consisted of the following tasks: - 1. Purchase of a 46 node, 92 processors Linux clusters - 2. Installation of software, including Linux Red Hat, Absoft Fortran Compiler, Portland Group Compiler - 3. In addition to the in house codes developed for MHD, acquire the commercially available code Cobalt 60 and develop modulars for MHD applications. Due to price reduction, and additional educational discount, we were able to purchase a 92 processor machine and all the required software within the allocated budget. ### 3.1 Research Infrastructure Development The proposed research program included two key components essential to advance the research infrastructure at the Wichita State University. One element is the training of graduate students in computational schemes and parallel computing and the second element is the development of efficient and cost effective computational resources to conduct the proposed computational developments in support of various DoD research programs. Both of these elements has strengthen with the establishment of the cluster machine. ### 3.2 Research and Education Training of Students One of the key components of the program was to train graduate students for research in parallel computing, turbulent flow simulation and magnetohydrodynamics. There is currently a significant amount of research activities in the areas of turbulence, chemistry, parallel computing, and MHD by the principal investigator. The funded research project has substantially enhanced the graduate research program in the computation of high speed, turbulent flows, with imposed and/or induced electromagnetic fields. Several courses are currently offered in the department of aerospace engineering in basic and advanced computational fluid dynamics. These courses provide the foundations for numerical schemes, grid generation methods, boundary conditions, etc. for solving multidimensional partial differential equations. In addition, several courses in turbulence and hypersonics have been recently developed, which provide the necessary background for the physical aspects of the problems under consideration. #### 3.3 Beowulf Cluster Beowulf Cluster systems offer a cost-effective alternative to traditional supercomputers [24]. Their cost-effectiveness is due to the exclusive use of components that are already available for large markets. The typical price/performance ratio is about ten times lower than other traditional supercomputers such as Cray TSE or IBM SP3. Furthermore, the use of off-the-shelf components provides a greater flexibility to configure and upgrade the system. Beowulf Clusters have become popular over the last several years by integrating low cost or no cost system softwares. It typically operates on the freely distributed Linux operating system. ### **Program Management and other Information** ### 4.1 Team Organization The principal investigator for this project was Dr. Klaus Hoffmann, Professor of Aerospace Engineering at Wichita State University. He had both the technical and managerial responsibility for the project. ### 4.2 Existing Related Activities The principal investigator, along with several graduate students are currently engaged in a number of research activities in the field of computational fluid dynamics, and MHD. In particular, (1) numerical simulation of compressible, high speed turbulent flows including jet exhaust flows, shock/boundary layer interaction, and shear layers, (2) development of robust, efficient, and accurate schemes for MHD computations, (3) modifications of turbulence models to improve their prediction capabilities, and (4) hypersonic flowfield computations including chemistry effects. ### References - 1. Augustinus, J., Hoffmann, K.A., and Harada, S., "Effect of Magnetic Field on the Structure of High-Speed flows", *Journal of Spacecraft and Rockets*, Vol. 35, No. 5, September-October 1998, pp. 639-646. - 2. Hoffmann, K.A., Damevin, H.M., and Dietiker, J.F., "Numerical Simulation of Hypersonic Magnetohydrodynamic Flows," 31<sup>st</sup> AIAA Plasmadynamics and Lasers Conference, Denver, CO, AIAA 2000-2259, June 19-22, 2000. - 3. Harada, S., Hoffmann, K.A., and Augustinus, J., "Numerical Solution of the Ideal Magnetohydrodynamics Equations for a Supersonic Channel Flow", *Journal of Thermophysics and Heat Transfer*, Vol. 12, No. 4, October-December 1998, pp. 507-513. - 4. Damevin, H.M., Hoffmann, K.A., "Computations of Hypersonic, Chemically Reacting Magnetohydrodynamic Flows over a Cylinder," 40<sup>th</sup> AIAA Aerospace Sciences Meeting, AIAA-2002-0648, Reno, NV, January 14-17, 2002. - 5. Damevin, H.M., and Hoffmann, K.A., "Numerical Magnetogasdynamics Simulations of Hypersonic, Chemically Reacting Flows," 32<sup>nd</sup> AIAA Plasmadynamics and Lasers Conference, AIAA-2001-2746, Anaheim, CA June 2001. - 6. Dietiker, J.F., and Hoffmann, K.A., "Numerical Simulation of Turbulent Magnetohydrodynamic Flows," 32<sup>nd</sup> AIAA Plasmadynamics and Lasers Conference, AIAA-2001-2737, Anaheim, CA June 2001. - 7. Dietiker, J.F., Hoffmann, K.A., "Boundary Layer Control in Magnetohydrodynamic Flows," 40<sup>th</sup> AIAA Aerospace Sciences Meeting, AIAA 2002-0130, Reno, NV, January 14-17, 2002. - 8. Dietiker, J.F., and Hoffmann, K.A., "Computations of Turbulent Magnetohydrodynamic Flows," 33<sup>rd</sup> AIAA Plasmadynamics and Lasers Conference, AIAA-2002-2141, Maui, May 20-23, 2002. - 9. Damevin, H.M., and Hoffmann, K.A., "Development of a Runge-Kutta Scheme with TVD Limiters for Ideal Three Dimensional MHD," 32<sup>nd</sup> AIAA Plasmadynamics and Lasers Conference, AIAA-2001-2739, Anaheim, CA June 2001. - 10. Damevin, H.M., Hoffmann, K.A., "Numerical Simulations of Hypersonic Magnetogasdynamic Flows over Blunt Bodies," 40<sup>th</sup> AIAA Sciences Meeting, AIAA-2002-0201, Reno, NV, January 14-17, 2002. - 11. Tannehill, J.C., and Mugge, P.H., "Improved Curve Fits for the Thermodynamic Properties of Equilibrium Air Suitable for Numerical Computation Using Time-Dependent of Shock Capturing Methods," NASA CR2470, 1974. - 12. Chiang, T., and Hoffmann, K., "Determination of Computational Time Step for Chemically Reacting Flows," AIAA-89-1855, AIAA 20<sup>th</sup> Fluid Dynamics, Plasma Dynamics and Lasers Conference, June 1989. - 13. Baldwin, B.S., and Lomax, H., "Thin Layer Approximation and Algebraic Model for Separated Turbulent Flows", AIAA 78-257, January 1978. - 14. Baldwin, B.S., and Barth, T.J., "A One-Equation Turbulence Transport Model for High Reynolds Number Wall-Bounded Flows," NASA-TM-102847, August 1990. - 15. Spalart, P.R., and Allmaras, S.R., "A One-Equation Turbulence Model for Aerodynamics Flows," AIAA-98-0439, January 1992. - 16. Jones, W.P., and Launder, B.E., "The Calculation of Low-Reynolds-Number Phenomena with a Two-Equation Model of Turbulence," *International Journal of Heat and Mass Transfer*, Vol. 16, 1973, pp. 1119-1130. - 17. Menter, F.R., "Assessment of Higher Order Turbulence Models for Complex Two- and Three-Dimensional Flowfields," NASA-TM-103944, September 1992 - 18. Lesieur, M., Comte, P., "Large Eddy Simulations of compressible Turbulent Flows," Turbulence in Compressible Flows, AGARD report No. 819, 1997. - 19. Spalart, P.R., "Strategies for Turbulence modeling and Simulations", 4th Int. Symp. Eng. Turb. Modeling and Measurements, May 1999. - 20. Forsythe, J.R., "Numerical computation of Turbulent Separated Supersonic Flowfields," PhD Dissertation, Wichita State University, 2000. - 21. Forsythe, J.R., Hoffmann, K.A., Squires, K.D., "Detached-Eddy Simulation with Compressibility Corrections Applied to a Supersonic Axisymmetric Base Flow," AIAA 02-0586, 40th AIAA Aerospace Sciences Meeting and Exhibit, January 2002, Reno, Nevada. - 22. Squires, K.D., Forsythe, J.R., Morton, S.A., Strang, W.Z., Wurtzler, K.E., Tomaro, R.F., Grismer, M.J., Spalart, P.R., "Progress on Detached-Eddy Simulation of Massively Separated Flows," AIAA 2002-1021, Aerospace Sciences Meeting 2002, January 2002, Reno, Nevada. - 23. Constantinescu, G.S., Pacheco, R., Squires, K.D., "Detached-Eddy Simulation of Flow over a Sphere," AIAA 2002-0425, Aerospace Sciences Meeting 2002, January 2002, Reno, Nevada. - 24. Sterling, T., Beowulf Cluster Computing with Linux, MIT Press, 2002. # Appendix A: Details of the 92 Processor Cluster computer | GROUP: 1 QUANTITY: 1 | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------| | Base Unit: | PowerConnect 3348, 48 Port FE Stackable Managed Switch,2 GbECombo Ports (221-3116) | | | Type 3 Contract - Next Business Day Parts and Labor On-Site Response, Initial Year (950-1610) | | akkonin dipermenti 4 4 makin 1 | Type 3 Contract - Next Business Day Parts and Labor On-Site Response, 2YR Extended (950-1612) | | kki kalan da da kasa sa sabaga magaman er e ki da magganan mada magaman kasa sa sabasan a sama diagrapha nagan sa da manayan sa magaman kasa sa sabasan sa sama diagrapha nagan sa da manayan sa magaman sa da manayan sa | DECLINED CRITICAL BUSINESS CRITICAL SERVER OR STORAGE SUPPORT PACKAGE-CALL YOUR DELLSALES REP IF UPGRADE NEED (960-1305) | | | | | GROUP: 2 QUANTITY: 1 | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------| | | | | onamentalismonia (m | 3.6GHz/1MB Cache, Xeon, 800MHzFront Side Bus for PowerEdge 2850 (221-5966) | | Jase Oill.<br>*********************************** | 3.6GHz/1MB Cache, Xeon, 800MHzFront Side Bus 2nd processor for PowerEdge 2850 (311-394 | | ur orakenik montunkkontiinuutenia manumana muutuksiinin kalintainin kalintainin ka | 4GB DDR2 400MHz (2X2GB), Dual Ranked DIMMs (311-3593) | | | No Keyboard Option (310-3281) | | งค์ค่า ให้สาย สำเภาของสายใหม่เก็บได้จะค่าการสายสายสาย เกิดจะอาร์สามารถสายสำเนิน เลือนการก็สายในการก็สายสายสายส<br> | No Monitor Option (320-0058) | | onde lance la les rements condenses sur le latinosane en consedir consens constitue se medica con encolate com | | | The state of s | Riser, ROMB, PCI-X, PE2850 (320-3977) | | | 2X36GB,U320,SCSI,1IN 10K PE2850 (341-1551) | | materiaeces (sistem estate in the component control of a component of a section of the control a section of the control of a section of the control of a section | Embedded RAID - PERC4 Embedded Integrated (341-1506) | | termen til det i strett sombling i som er etter til fre til en ste som kriter fre til en som | 1.44MB Floppy Drive (341-1308) | | | Red Hat Enterprise Linux AS v33Yr RH Network Subscription No Factory Install,Drop-in-BoxW/Documentation and Media (420-4250) | | en en de en | Mouse Option None (310-0024) | | e stidenselle ne e e en listeten kilon einimen ja sinn serkinismen. A 4 sen unen planten jalanen sen annennen a | Dual On-Board NICS ONLY (430-8991) | | aditan taratin kinangan termanya kamanda dan maringa paman, sekit nade manangan kalaban kaka kalaban kalaban k | 24X IDE CD-ROM (313-2700) | | en e | Bezel for PE2850 (313-2693) | | รู้<br>ผู้นายการสามารถการการการสามารถการสามารถการสามารถการสามารถสามารถการสามารถการสามารถการสามารถการสามารถการการการ | 2+4 Split Backplane Daughtercard (311-3951) | | | Electronic Documentation and OpenManage CD Kit, PE2850 (310-5474) | | | 146GB,U320,SCSI,1IN 10K,PE2850 (341-1306) MR1R5, ROMB RAID 1/RAID 5 Drives attached to PERC4ei PE2850 (341-1363) | | *************************************** | Rack Chassis w/Rapid Rails forDell, HPQ or other Square HoleRacks, PE2850 (310-5462) | | | Premier Enterprise Support - Gold - Advanced Software Support Quantity 3 Resolutions (950- | | e de la companya l | 0117) | | | Premier Enterprise Support Service Gold Welcome Letter (310-3785) | | | | | | $\mu$ | | The state of s | a . | | | | | | , t | | | | | •, | Premier Enterprise On Demand Engineer Dispatch Severity 1 Three Years (970-0237) | | | | | The state of s | | | | | | | | | | | | CONTRACTOR AND | Type 2 Contract Same Day 4HR Parts and Labor On-Site Response,Initial Year (902-4600) | | | Type 2 Contract Same Day 4HR Parts and Labor On-Site Response,Two Years (902-3262) | | AND CONTROL OF THE PROPERTY | Premier Enterprise Support - Gold - Premium Services, 3 Years (902-7352) | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | entitional visual space of the respect to respe | On-Site Installation Declined (900-9997) | | | OpenManage Server Subscription4 Editions, 1 Year (902-9879) | | Sent to the first of the sent | Redundant Power Supply With Straight Cords, No Y-Cord PE2850 (310-5463) | | A CONTRACTOR OF THE PROPERTY O | 146GB,U320,SCSI,1IN 10K,PE2850 (341-1306) | | | 146GB,U320,SCSI,1IN 10K,PE2850 (341-1306) | | Aprilla des Armanya, march de Armani, glyg pag, gag lacerdolo, artifición, paga que paracte des la la la que control de la lacerdolo lacerdolo de la la | 146GB,U320,SCSI,1IN 10K,PE2850 (341-1306) | | and the control of the the the the control of c | DPS-INF HPCC Rocks Computing Imp - 1 Week (970-0717) | | TTPANIA O O O O O O O O O O O O O O O O O O O | MARCON TO A COLOMBRO COLO | | ·<br>Sanskanderskirkeringen om skalenderskirkeringen og skriveringen kritiskriveringen fra | | | GROUP: 3 QUANTITY: 1 | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | this MEET Control of the Manager of the Control | The state of s | | Base Unit: | 3.6GHz/1MB Cache, Xeon 800MHz Front Side Bus for PowerEdge 1850 (221-5197) | | The state of s | No Second Processor (311-3578) | | en operer verek her Menter og kommen operer om entreggen og et Medikadol Proc haggenge og entremflikt i 1990mende 1990 (1990) | 2GB DDR2 400MHz (2X1GB) Single Ranked DIMMs (311-3590) | | - Appendix and the configuration of configurati | Standard Windows Keyboard,Gray (310-1676) | | k, a plantan eta eta erreta eta eta eta eta eta eta eta eta eta | No Monitor Option (320-0058) | | | Riser,ROMB,PCI-X,PE1850 (320-3866) | | en hang ar elektrick (H. H. 1. 1964), yn 1964 februar yn 1974 yn 1974 februar y Agerick y Leith (H. H. 1. 1964), wae elektrick (H. (H | 36GB,U320,SCSI,1IN 15K;PE1850 (341-0855) | | | Embedded RAID - PERC4 EmbeddedIntegrated (341-0841) | | | 1.44MB Floppy Drive (341-0840) | | | W2K3 Server Standard Edition ACAD (420-4141) | | | USB 2-button Mouse, PE (310-5545) | | | Dual On-Board NICS ONLY (430-8991) | | eren er | Dell Remote Access Card, 4th Generation, for PowerEdge (313-2429) | | aa, ja kastek (1984-ton kuulkusteen vasta 1917-1914) suuraanaan oli 1990-tokkus ja ja vatta 1990-tokkus ja johan 1990-ton 1990-to | 24X IDE CD-ROM (313-2424) | | , saasaanada sa marantiisiska saasaa miika sa matakkiitiin sa saasaan taada seeste toka saas qoomaatiidiisi ti<br>Taasaa saasaa | Bezel for PE1850 (313-2421) | | <del>, mad berentako e., meninerariako errapean errarrarrarrarrarrarrarrarrarrarrarrarra</del> | 16GB OS Partition Override forfor Microsoft OS Options, Powe (420-4076) | | ek prosin, meter tetal lindrak producek i ini terres, ma pemere kitaning pop espik atan tetal tetal ini distana a samili distali | Electronic Documentation and OpenManage CD Kit, PE1850 (310-5218) | | ennellä vara tutu egentä man middi lättä järja, mannelleet on määä innellä uuteita järikeennelleet tuuri. | 36GB,U320,SCSI,1IN 15K;PE1850 (341-0861) | | and the second s | MR1, Drives attached to PERC4ei (341-0865) | | | Rack Chassis w/Rapid Rails forDell, HPQ or other Square HoleRacks, PE1850 (310-5668) | | and the same recommendation of the same representation of the same recommendation recommen | Premier Enterprise Support - Advanced Software Support Quantity 3 Resolutions (950-0227) | | | Type 2 Contract Same Day 4HR Parts and Labor On-Site Response,Initial Year (902-4600) | | | Type 2 Contract Same Day 4HR Parts and Labor On-Site Response, Two Years (902-3262) | | | Premier Enterprise Support - SILVER-Premium Services 3 Years (902-7362) | | res, en a consecuent <del>en medica en medica de medica de me</del> se, en el consecuent à consecuent de medica de medica en el medi | On-Site Installation Declined (900-9997) | | | OpenManage Server Subscription4 Editions, 1 Year (902-9879) | | van et anna ann eur e en e | Redundant Power Supply With Dual Cords, No Y-Cord, PE1850 (310-5213) | | GROUP: 4 QUAN | TITY: 45 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------| | Base Unit: | 3.6GHz/2MB Cache, Xeon 800MHz Front Side Bus for PESC1425 (221-7713) | | · Dasc offic. | 2nd Processor, 3.6GHz / 2MB Cache, Xeon, 800MHz Front Side Bus for PESC1425 (311-4827) | | Note a graphy program to the company of | 4GB DDR2 400MHz (4X1GB) Single Ranked DIMMs, PESC (311-4462) | | | No Keyboard Option (310-5017) | | | No Monitor Option (320-0058) | | | 80GB 7.2K RPM SATA HDD Poweredge SC (341-1754) | | ter a companient and contract to a single discontinuous and contract to the contract to the contract to the co | Red Hat Enterprise Linux WS v.3,1 year RHN subscription Special HPCC Offering (420-4290) | | entre proportion in the state of | NO MOUSE OPTION (320-2346) | | ere, ere eres de transcollator (superence, te el lator), es el menimo for eres te transcollator (t. p. e., e. i | CD, 650M, 24X, Internal, SAMSUNG (313-2826) | | Allendrone control to the second of seco | Bezel for PESC1425 (313-2973) | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------| | | No Hard Copy Documentation, E-Docs ONLY (410-0636) | | | Motherboard SATA controller, 1Hard Drive, No RAID, PowerEdgeSC1425 (341-1522) | | | Rack Chassis w/Rapid Rails forDell, HPQ or other Square HoleRacks, PEXX (310-8808) | | *************************************** | Type 3 Contract - Next Business Day Parts and Labor On-Site Response, Initial Year (950-7000) | | | Type 3 Contract - Next Business Day Parts and Labor On-Site Response, 2YR Extended (950-7002) | | | DECLINED CRITICAL BUSINESS CRITICAL SERVER OR STORAGE SUPPORT PACKAGE-CALL YOUR DELLSALES REP IF UPGRADE NEED (960-1305) | | and the second s | On-Site Installation Declined (900-9997) | | CONTRACTOR | HPC Cluster Compute Node Info (310-1407) | | the state of s | | | GROUP: 5 QUANTITY: 1 | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | general en | The state of s | | Base Unit: | PowerEdge 4210,Doors,Gound, 42U,PS (220-4493) | | | 7' Cable,8 pin,Switch Box, Mouse/Keyboard/Video (310-0973) - Quantity 2 | | | Type 6 Contract - Next Business Day Parts Delivery Initial Year (900-3270) | | nn maatala maa koosa, o ngood na tagaalaaya qayaa ahiibban ahaan 1964 da tara ahiibbaaday yaaraa ay yayay gayaaqab aabiin sa saasa saa | Type 6 Contract - Next Business Day Parts Delivery 2YR Extended (900-3272) | | | 42U Rack Installation, Quantity1, (900-6177) | | | Inside Delivery Service for Dell PowerEdge Rack System (460-0566) | | | 42U Rack,Interconnect Kit PS to PS (310-1282) | | and the second s | 16Amp, Power Distribution Unit120V, w/ IEC to IEC cords (310-1877) - Quantity 8 | | ter ak h hish is sprillegelige angregogyeggig på på til de medillerisen appear, op anna å på attenspiper i ville i sittlet | 15FP, 1U Rack Console with RapidRails, 15" TFT LCD, 83 key mini-kybd, U.S. (310-4226) | | the statement and an administration of the statement t | Closeout Panel,2U,Black,for Dell PowerEdge Server Rack, Factory Install (310-0239) | | en de la companya | 42U Ráck,Cost Red,Side Stabilizer (310-1791) | | ktomanikum ostono omogun njegovaje pri krimiti ukranika objekto pogujejno o vjegovaje od objekto objekto objek | | | GROUP: 6 QUANTI | ГҮ: 1 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | We committee the second of | The second secon | | Base Unit: | PowerEdge 4210,Doors,Gound, 42U,PS (220-4493) | | isteri <del>ais in india</del> nten anno innesis innesis in este en la proportion de anno en indianten en en en insiste anton<br> | Type 6 Contract - Next Business Day Parts Delivery Initial Year (900-3270) | | patentennin (1964) (1964) on representational services (1966) (1966) (1966) (1966) (1966) (1966) (1966) (1966) | Type 6 Contract - Next Business Day Parts Delivery 2YR Extended (900-3272) | | | Install 42U Rack Quantity 1 (980-7677) | | | Inside Delivery Service for Dell PowerEdge Rack System (460-0566) | | | 16Amp, Power Distribution Unit120V, w/ IEC to IEC cords (310-1877) - Quantity 2 | | | Closeout Panel,12U,Black,for Dell PowerEdge Server Rack, Factory Install (310-0244) - Quantity 2 | | | Closeout Panel,2U,Black,for Dell PowerEdge Server Rack, Factory Install (310-0239) - Quantity 2 | | | Closeout Panel,4U,Black,for Dell PowerEdge Server Rack, Factory Install (310-0241) | | | 42U Rack,Cost Red,Side Stabilizer (310-1791) | | | | | GROUP: 7 QUANTITY: | 1 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------| | Base Unit: | 8 Port Keyboard/Video/Mouse Analog Switch, 180AS (221-8096) | | Anthropic and the second secon | 8 x PS2 Server Interface Pod includes CAT5 cable (310-2835) | | . proteste naturalistica de manoralistica de la constitución con | Type 11 Contract - Next Business Day, Initial Year (960-4850) | | CONTROL OF THE STATE OF THE PARTY PAR | Type 11 Contract - Next Business Day, Parts,2 Year Extension (960-0322) | | этопольного иницентурация достина общений общений общений общений общений общений общений общений общений обще | DECLINED CRITICAL BUSINESS CRITICAL SERVER OR STORAGE SUPPORT PACKAGE-CALL YOUR DELLSALES REP IF UPGRADE NEED (960-1305) | | | |